Douglas-fir Tussock Moth and Western Spruce Budworm Infestation

Status and Treatment April 16, 2016 Dennis Will, Staff Forester


What Constitutes a Healthy Forest?

- Species diversity including flora, fauna & invertebrates
- Mixed age classes
- Mixed size classes
- Proper stand stocking

- Great carbon sequestration
- Genetic variation
- Presence of Mosaics
- Regularity of disturbance events

Remember: there is no good or bad in Nature – it just is...


Tussock Moth & Western Spruce Budworm 2015 Outbreak DRAFT Treatment Map - 07 MAR 2016


Historical Perspective

- Outbreaks have been documented since the 1930's
- ➤ The first large-scale, wildland forest outbreak since the 30's occurred between 1993-1996 in the South Platte River drainage on Pike NF
- 30-40% mortality of approx. 18,000 acres
- ➤ The most recent epidemic occurred from 2004-08 along the Rampart Range
- Pocket mortality not widespread across entire drainages


Host Trees

White fir, Douglas-fir and Colorado Blue Spruce


Egg masses

Tussock moth


Initial Damage

Tussock moth


Needle Damage

Tussock moth


Larvae

Tussock moth


Top Down Defoliation

Tussock moth


Whole Tree Damage

Tussock moth


Landscape Scale - Valley Park, Larkspur


Pupal Chambers

Tussock moth


Adult Moths

Tussock Moth


Will the Trees Survive?


The Consequences of Doing Nothing:

- Size and severity of damage may increase over time
- Repetitive and complete defoliation can lead to opportunistic bark beetles and tree mortality
- Removal of protective canopy creates water quality/quantity issues
- Can lead to short term fuel hazards, wildlife/zoo habitat loss, soil erosion, replacement of tree canopy with other cover types (shrubs, grasses, wildflowers...)
- Epidemic runs out of food sources
- Biotic agents catch up to host moths


What is *Bacillus thuringiensis* (Bt)?

- A naturally occurring soil bacterium discovered in 1901 by Shigetane Ishiwatari in Japan
- First used as a pesticide by farmers in 1920
- Used later in France as a control for flour moth in 1938
- In the US, Bt was used commercially starting in 1958. By 1961, Bt was registered as a pesticide with the EPA.
- Now used worldwide as a biocide that targets a very narrow range of insects, in our case tussock moth and western spruce budworm


How Does Bt Work?

- Application rate equals ½ gallon per acre
- Must be ingested by the host moth
- Digestive acids alter Bt crystals that form endotoxins which attach to the gut lining
- This ruptures the cell walls
- Allows bacterium to germinate in the body cavity
- Paralysis ensues, moths stop feeding
- After about 5 days septicemia eventually causes death of host moth


Helicopter Application


Apparatus


Landing Zone and GPS Mapping


What's Next?

- Development of aerial treatment logistics
- Spring bud-break
- Spray ops early to mid-June
- City tussock moth web page: https://parks.coloradosprings.gov/tussock


Contact Information:

• Phone: (719) 385-5942

• Email: dwill@springsgov.com


